EDGEWOOD # CHEMICAL BIOLOGICAL CENTER U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND ECBC-TR-659 **EVALUATION OF MOF-74, MOF-177, and ZIF-8 FOR THE REMOVAL OF TOXIC INDUSTRIAL CHEMICALS** Gregory W. Peterson John Mahle Alex Balboa George Wagner Tara Sewell Christopher J. Karwacki RESEARCH AND TECHNOLOGY DIRECTORATE November 2008 Approved for public release; distribution is unlimited. 20081230008 # Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |----------------------------------|---------------------------------------|-----------------------------------| | XX-11-2008 | Final | Feb 2008 - Mar 2008 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Evaluation of MOF-74, MOF-17 | 7, and ZIF-8 for the Removal of Toxic | | | Industrial Chemicals | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Peterson, Gregory W.; Mahle, Jol | hn; Balboa, Alex; Wagner, George; | BA07PROI04 | | Sewell, Tara; and Karwacki, Chri | istopher J. | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAM | | 8. PERFORMING ORGANIZATION REPORT | | DIR, ECBC, AMSRD-ECB-RT-I | PF, APG, MD 21010-5424 | NUMBER | | | | ECBC-TR-659 | | | | | | 9. SPONSORING / MONITORING AGEN | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Defense Threat Reduction Agenc | y, 8725 John J. Kingman Road, | DTRA | | Room 3226, Fort Belvoir, VA 22 | 2060-6201 | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | | | | | | | | ### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT Current technology-based efforts are focusing on a nanotechnology approach to sorbent development for air purification applications. Metal-organic frameworks (MOFs) and zeolitic imidazolate frameworks (ZIFs) are two novel classes of materials that allow for specific functionalities to be designed directly into a porous framework. This report is the second in a series of summary reports based on the evaluation of samples from the University of California, Los Angeles. The samples evaluated in this report are a continuation of a baseline series of materials aimed at collecting design rules for future materials; results from this and the previous report will be used to create a second-generation of reactive MOFs and ZIFs for air purification applications. Testing of the novel materials included nitrogen isotherm data, water, and chloroethane adsorption equilibria, and ammonia, cyanogen chloride and sulfur dioxide breakthrough data. | Air purification Metal-organi Nanotechnology Porous frame Breakthrough testing | | c frameworks | MOFs | Sorbent development | |--|--|-------------------|---------------|---| | | | ework | Isotherm | Adsorption equilibria | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF | 18. NUMBER OF | 19a. NAME OF RESPONSIBLE PERSON | | | | ABSTRACT | PAGES | Sandra J. Johnson | | a. REPORT b. ABSTRACT c. THIS PAGE U U U | | U | 38 | 19b. TELEPHONE NUMBER (include area code)
(410) 436-2914 | Blank # **PREFACE** The work described in this report was authorized under Project No. BA07PRO104. This work was started in Feburary 2008 and completed in March 2008. The use of either trade or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for the purposes of advertisement. This report has been approved for public release. Registered users should request additional copies from the Defense Technical Information Center; unregistered users should direct such requests to the National Technical Information Service. # Acknowledgments The authors thank Omar Yaghi and David Brit (University of California, Los Angeles) for synthesizing the Metal-organic and zeolitic imidazolate framework samples. David Tevault (U.S. Army Edgewood Chemical Biological Center) and Paulette Jones (Science Applications International Corporation) are thanked for their analyses and review of the data and report. Blank # CONTENTS | Ι. | INTRODUCTION | . 1 | |---|--|----------------------| | 2. | EXPERIMENTAL PROCESS | . 1 | | 2.1
2.2 | Samples Evaluated Testing Protocol | | | 3. | RESULTS AND DISCUSSION | . 7 | | 3.1
3.2
3.3
3.4
3.5
3.6
3.7 | Packing Density Nitrogen Isotherm Chloroethane Adsorption Equilibria Water AE Ammonia Micro-Breakthrough CK Micro-Breakthrough Sulfur Dioxide Micro-Breakthrough | .7
10
12
13 | | 4. | SUMMARYI | | | | APPENDIXES A: PREVIOUS MOFS EVALUATEDA | | | | B: MOF SYNTHESIS TECHNIQUES B | 3 [| # FIGURES | 1. | Samples Evaluated | 2 | |-----|---|---| | 2. | Adsorption Equilibrium System Schematic | 4 | | 3. | Water Isotherm System | 5 | | 4. | Rapid Nanoporous Adsorbent Screening System | 6 | | 5. | Nitrogen Isotherm Plot | 8 | | 6. | Nitrogen Isotherm Log Plot | 8 | | 7. | Chloroethane AE at 25 °C–Volume Basis | 1 | | 8. | Water AE at 25 °C1 | 2 | | 9. | Ammonia Breakthrough Curves under Dry Conditions | 3 | | 10. | Ammonia Breakthrough Curves under Humid Conditions | 4 | | 11. | CK Breakthrough Curves under Low RH Conditions1 | 6 | | 12. | CK Breakthrough Curves under Humid Conditions1 | 7 | | 13. | SO ₂ Breakthrough Curves under Dry Conditions | 8 | | 14. | SO ₂ Breakthrough Curves under Humid Conditions1 | 9 | | 15. | Design Strategy for Unsaturated Metal MOFs2 | 2 | | 16. | Design Strategy for IRMOFs2 | 3 | # TABLES | 1. | Packing Density of MOFs | 7 | |-----|--|----| | 2. | Fit Parameters for Calculated BET | 9 | | 3. | Calculated BET Capacity and Porosity of MOFs | 9 | | 4. | Comparison of ECBC and UCLA Calculated BET Capacity | 10 | | 5. | Volume of Nitrogen Adsorbed on Selected Materials-Mass Basis | 10 | | 6. | Volume of Nitrogen Adsorbed on Selected Materials-Volume Basis | 10 | | 7. | Chloroethane Equilibrium Loading of Evaluated Samples at 25 °C | 11 | | 8. | Moisture Loading of Sorbents at 25 °C | 13 | | 9. | Ammonia Dynamic Capacity of Sorbents | 15 | | 10. | CK Dynamic Capacity of Sorbents | 17 | | 11. | SO ₂ Dynamic Capacity of Sorbents | 20 | | 12. | Comparison of Physical Properties of Sorbents Studied | 20 | | 13. | Comparison of Removal Capacities of Sorbents Studied | 21 | Blank # EVALUATION OF MOF-74, MOF-177, AND ZIF-8 FOR THE REMOVAL OF TOXIC INDUSTRIAL CHEMICALS # 1. INTRODUCTION In February 2008, Professor Omar Yaghi's group at the University of California, Los Angeles (UCLA), provided two metal-organic framework (MOF) samples and one zeolitic imidazolate framework (ZIF) to the U.S. Army Edgewood Chemical Biological Center (ECBC) for evaluation. Metal-organic frameworks and ZIFs have shown promise for incorporation into air purification technologies due to their ability to modify pore size and functionality on a molecular level. The objective of this evaluation was to assess the physical properties as well as the adsorptive and reactive capabilities of the MOF and ZIF samples in order to provide feedback to Prof. Yaghi's group for the development of new materials. This report provides a summary of the evaluation as well as suggestions for improved MOF/ZIF performance. The development and evaluation of the MOF and ZIF samples summarized in this report are part of a larger Defense Threat Reduction Agency funded effort to develop novel, nanoscale porous materials for use as sorbents in air purification applications. The objective of this effort is to evaluate the performance characteristics of novel sorbents against a variety of toxic industrial chemicals (TICs) and chemical warfare agents (CWAs) with an emphasis on highly reactive materials that possess broad spectrum filtration capabilities. The goal is to develop materials capable of providing better/broader protection than our current filtration material, ASZM-TEDA, or to complement its filtration properties, possibly leading to composite filters with tailorable performance. If successful, this approach should enable the development of materials and filter designs to purify air via first principles. This report is the second in a series of summary reports based on the evaluation of samples from UCLA. The first report (Peterson et al., 2008) focused on IRMOF-1 (MOF-5), IRMOF-3, IRMOF-62, and MOF-199 and provided recommendations for future material syntheses. Structures
and formulas are provided in Appendix A. The samples evaluated in this report are the continuation of a baseline series of materials aimed at collecting design rules for future materials; results from this report and the previous report will be used to create a second-generation of reactive MOFs and ZIFs for air purification applications. # 2. EXPERIMENTAL PROCESS # 2.1 Samples Evaluated The MOF and ZIF samples evaluated are illustrated in Figure 1. **MOF-74** Zn₃[(O)₃(CO₂)₃] ZIF-8: Sodalite Topology $ZnC_8N_4H_{10}$ Figure 1. Samples Evaluated MOF-74 (ECBC 1D# 043-08) is a metal-organic framework that has 3-dimensional rod metal oxides, which form a helical Zn-O-C structure, and 1-dimensional hexagonal channels (Rosi et al., 2005; Rowsell and Yaghi 2006; Liang and Shimizu, 2007). The zinc used in this structure has a coordination number of 6, but is only bonded to 5 oxygen atoms, leaving a highly reactive sitc. The material received at ECBC was in the form of a yellow-orange powder. MOF-177 (ECBC 1D#044-08) is a metal-organic framework with tetrahedral basic zinc acetate clusters and 1,3,5-benzenetribenzoate (BTB) linkers (Wong-Foy et al., 2006; Li and Yang, 2007) that form a 3-dimensional pore network. The material received at ECBC was in the form of white, flaky, rod-like granules. ZIF-8 (ECBC 1D#024-08) is a zeolitic imidazolate framework that mimics the sodalite topology. The structure consists of Zn^{+2} ions and 2-methylimidazolate in a 1:2 ratio. The empirical formula reported by UCLA is $ZnC_8N_4H_{10}$. The material received at ECBC was in the form of a white powder. Synthesis procedures for the MOFs studied are summarized in Appendix B (Li et al., 1999; Chae et al., 2004; Rowsell and Yaghi, 2006; Park et al., 2006). # 2.2 <u>Testing Protocol</u> The MOFs were evaluated by collecting the following data: nitrogen isotherm, packing density, temperature and moisture stability, nitrogen and chloroethane adsorption equilibria, and micro-breakthrough testing. The packing density of each sample was determined in order to summarize data on both a mass and volume basis. Samples were placed in a 10-mm outside diameter glass tube. Dry air was passed through the samples for approximately 4 hr and then weighed. The resulting weight and volume were used to calculate the packing density. Nitrogen isotherm data were collected with a Quantachrome Autosorb Automated Gas Sorption System. Approximately 20 mg of each MOF were used for the analysis. Samples were outgassed at a temperature of 150 °C for at least 8 hr prior to data measurement. Nitrogen isotherm data were used to estimate the surface area, pore volume, and average pore size. Chloroethane (CE) adsorption equilibrium (AE) data were collected at 25 °C for the MOF and baseline samples on the system illustrated in Figure 2. The equilibrium system utilizes a Fourier Transform Infrared (FTIR) spectrometer to determine the CE vapor phase concentration, and by inference, CE capacity at different relative pressures. Data are collected based on the vapor concentration difference pre- and post-chemical challenge to a pre-weighed adsorbent and measured volume (i.e., volumetric). Calibrated sample loops provide chemical to the volumetric system in precise quantities. The FTIR spectrometer measures the vapor concentration by partial least squares fit of single and multicomponent chemical vapor concentrations. Figure 2. Adsorption Equilibrium System Schematic Water isotherms were collected on the MOFs and ASZM-TEDA at 25 °C. Water was delivered from a saturator cell to a temperature-controlled microbalance containing the sorbent to be evaluated. The concentration of moisture in the air, or relative humidity (RH), was systematically increased (or decreased) by changing the temperature of the saturator cell. By measuring the change in weight, the amount of water adsorbed on the material was calculated. A system schematic is illustrated in Figure 3. Figure 3. Water Isotherm System Samples were evaluated for ammonia, cyanogen chloride (CK) and sulfur dioxide capacity using micro-breakthrough systems. A specific amount of chemical was injected into a ballast and subsequently pressurized; this chemical mixture was then mixed with an air stream containing the required moisture content (from a temperature-controlled saturator cell) in order to achieve a predetermined concentration. The completely mixed stream then passed through a sorbent bed submerged in a temperature-controlled water bath. Approximately 20 mg of each sample were tested under dry and humid conditions. The effluent stream then passed through a continuously operating gas chromatograph. A system schematic is shown in Figure 4 # Rapid Nanoporous Adsorbent Screening System (RNASS) Figure 4. Rapid Nanoporous Adsorbent Screening System Approximately 50 mm³ of sorbent were evaluated using an ammonia challenge at a feed concentration of 800 mg/m³ in air, a bed depth of 4 mm, a flow rate of 20 mL/min (referenced to 25 °C) through a 4 mm tube, and RH of approximately 0% (approximately -40 °C dew point). The residence time (bed volume divided by the flow rate) was approximately 0.15 s. In all cases, sorbents were pre-equilibrated for 1 hr at the same RH as the test. The effluent concentrations were monitored using a photoionization detector (PID). Approximately 50 mm³ of sorbent were evaluated using a cyanogen chloride (CICN or CK) challenge at a feed concentration of 4,000 mg/m³ in air, a flow rate of 20 mL/min (airflow velocity of approximately 3 cm/s) referenced to 25 °C, a temperature of 20 °C, and relative humidities of approximately 0% and 80%. In all cases, sorbents were pre-equilibrated for approximately 1 hr at the same RH as the test. The effluent concentrations were monitored with a HP5890 Series II Gas Chromatograph equipped with a flame ionization detector (GC/FID). Approximately 50 mm³ of sorbent were evaluated with sulfur dioxide at a feed concentration of 1,000 mg/m³, a flow rate of 20 mL/min (airflow velocity of approximately 3 cm/s) referenced to 25 °C, a temperature of 20 °C, and RHs of approximately 0 and 80%. In all cases, sorbents were pre-equilibrated for 1 hr at the same RH as the test. The concentration eluting through the sorbent was monitored with a HP5890 Series II Gas Chromatograph equipped flame photometric detector (GC/FPD). # 3. RESULTS AND DISCUSSION # 3.1 Packing Density The packing density of each sample was calculated in order to summarize data on both a mass and volume basis. Although data are typically reported on a mass basis, filters are designed on a volume basis. The packing density was determined by placing each material in a 10-mm OD glass tube, passing dry air through each sample for approximately 4 hr and then dividing the dry weight by the volume of the material. Packing density measurements are summarized in Table 1. Table 1. Packing Density of MOFs | Sample | Approximate Mesh | Packing Density | |-----------|------------------|------------------------| | MOF-74 | Powder, <70 | 0.47 g/cc | | MOF-177 | Powder, <70 | 0.23 g/cc | | ZIF-8 | Powder, <70 | 0.57 g/cc | | ASZM-TEDA | 12x30 | 0.61 g/cc | ^{*}An actual sieve analysis was not conducted – particle mesh was estimated All MOF samples received have a significantly lower packing density than ASZM-TEDA. This may become an issue if/when MOFs are used in a filter configuration, as all filters are filled by volume and not mass. Therefore, all properties are reported on both a mass and a volume basis. # 3.2 Nitrogen Isotherm Nitrogen isotherm data were collected with a Quantachrome Autosorb Automated Gas Sorption System. Approximately 50 mg of each MOF was used for the analysis. Samples were outgassed at a temperature of 150 °C for at least 8 hr. Nitrogen isotherm data were collected over six orders of magnitude of relative pressure and then used to estimate the surface area, pore volume and average pore size of MOF samples. Data are illustrated in Figures 5 and 6. Figure 5. Nitrogen Isotherm Plot Figure 6. Nitrogen Isotherm Log Plot All of the samples studied exhibit higher Type I plateaus than ASZM-TEDA, indicating higher BET capacity values and higher nitrogen uptake at higher relative pressures. At low relative pressures, however, only MOF-74 has better nitrogen adsorption properties than ASZM-TEDA, likely due to the higher energy potential created from the open zinc sites. MOF-177 and ZIF-8 have much lower nitrogen adsorption volumes at low relative pressures than either ASZM-TEDA or MOF-74. In MOF-177, this is likely due to the relatively large distances between metal clusters resulting in low adsorption potentials. However, at higher relative pressures, the very open structure results in very large quantities of nitrogen adsorption compared to the other samples as well as an extremely high BET capacity. In ZIF-8, there is almost no nitrogen adsorption at low relative pressures, possibly due to exclusion from the small pores as well as a lack of adsorption potential. At high relative pressures, however, nitrogen adsorption is much higher than the baseline ASZM-TEDA sample due to the large pore volumes from the supercages. From the nitrogen isotherm plots, values were calculated for 1/[W((Po/P)-1)] and plotted against relative pressure in order to calculate BET surface area. Fit parameters are summarized in Table 2. Table 2. Fit Parameters for Calculated BET | Sample | Slope | Y-Intercept | R ² | С | |-----------|-------|-------------|----------------|-------| | MOF-74 | 3.517 | 0.0008189 | 0.999999 | 4,295 | | MOF-177 | 0.855 | 0.001442 | 0.999839 | 594.1 | | ZIF-8 | 2.177 | 0.001545 | 0.999034 | 1,411 | | ASZM-TEDA | 4.224 | 0.0104300 | 0.999971 | 406.1 | Nitrogen isotherm data were used to calculate the BET capacity, total pore volume, and average pore size. The term BET capacity, and not surface area, is used for reasons described in the previous Tech Report as well as by Walton and Snurr and Rouquerol et al.
The packing density was used to calculate the values on both a mass and volume basis. Table 3 summarizes the calculated values. Table 3. Calculated BET Capacity and Porosity of MOFs | | BET Capacity | | Pore Volume | | Pore | D A | |-----------|--------------|--------------|----------------|------------------------|-----------------|-----------------------| | Sample | m^2/g - | m^2/cm^3 - | cm^3-N_2/g - | $cm^{3}-N_{2}/cm^{3}-$ | Width (Å)* | Pore Aperture
(Å)* | | | adsorbent | adsorbent | adsorbent | adsorbeni | Width (A)" | | | MOF-74 | 990 | 465 | 0.48 | 0.23 | 10.8 | 10.8 | | MOF-177 | 4,065 | 935 | 1.73 | 0.40 | 11.8 | 9.6 | | ZIF-8 | 1,600 | 910 | 0.65 | 0.37 | 11.6 | 3.4 | | ASZM-TEDA | 820 | 500 | 0.46 | 0.28 | Heterogeneous** | | ^{*}Received from UCLA, calculated based on geometry of unit cell According to the values summarized in Table 3, MOF-74 has similar properties to ASZM-TEDA, with a slightly higher BET capacity and pore volume on a mass basis but a slightly lower BET capacity and pore volume on a volume basis. MOF-177 has an extremely high BET capacity and a wide-open pore network. ZIF-8 has a higher BET capacity and pore volume than ASZM-TEDA; however, the pore width is small and may pose a mass transfer problem in dynamic breakthrough testing. ^{**}Heterogeneous distribution of micropores, mesopores, and macropores Professor Yaghi's group also performed BET measurements on the samples sent to ECBC; the results are summarized in Table 4. Tables 5 and 6 summarize the amount of nitrogen adsorbed at various relative pressures. Table 4. Comparison of ECBC and UCLA Calculated BET Capacity | Sample | ECBC BET Capacity | UCLA BET Capacity | % Difference | |---------|------------------------------|------------------------------|--------------| | MOF-74 | 990 m²/g | $1,130 \text{ m}^2/\text{g}$ | + 14.1% | | MOF-177 | $4,065 \text{ m}^2/\text{g}$ | $4,500 \text{ m}^2/\text{g}$ | + 10.7% | | ZIF-8 | $1,600 \text{ m}^2/\text{g}$ | $1,210 \text{ m}^2/\text{g}$ | - 24.4% | Table 5. Volume of Nitrogen Adsorbed on Selected Materials-Mass Basis | Samples | Volume N ₂ Adsorbed (cm ³ -STP/g-sorbent) | | | | | | |-----------|---|----------------|---------------|---------------|--|--| | Samples | $P/P_0 = 0.001$ | $P/P_0 = 0.01$ | $P/P_0 = 0.1$ | $P/P_0 = 0.3$ | | | | MOF-74 | 200 | 225 | 244 | 260 | | | | MOF-177 | 139 | 607 | 981 | 1,032 | | | | ZIF-8 | 217 | 367 | 375 | 386 | | | | ASZM-TEDA | 128 | 161 | 205 | 233 | | | Table 6. Volume of Nitrogen Adsorbed on Selected Materials-Volume Basis | Camples | Volume N ₂ Adsorbed (cm ³ -STP/cm ³ -sorbent) | | | | | | |-----------|--|----------------|---------------|---------------|--|--| | Samples | $P/P_0 = 0.001$ | $P/P_0 = 0.01$ | $P/P_0 = 0.1$ | $P/P_0 = 0.3$ | | | | MOF-74 | 94 | 106 | 115 | 122 | | | | MOF-177 | 32 | 140 | 226 | 237 | | | | ZIF-8 | 124 | 209 | 214 | 220 | | | | ASZM-TEDA | 78.1 | 97.9 | 125 | 142 | | | # 3.3 Chloroethane Adsorption Equilibria (AE) Chloroethane AE were collected to assess the physical adsorption capacity of MOF samples for light chemicals. Chloroethane was chosen as one of the chemicals of interest due to its similar physical properties with CK, a chemical that is historically filtration-limiting on military air purification sorbents. Chloroethane and CK generally have similar physical adsorption behavior but dissimilar reactive behavior; thus, the potential to differentiate physical and reactive behavior exists. Adsorption Equilibria data for MOF and baseline samples are shown in Figure 7. Figure 7. Chloroethane AE at 25 °C Volume Basis As compared to ASZM-TEDA, the MOF and ZIF samples have a lower chloroethane equilibrium loading over the relative pressure range studied. This was expected for MOF-177 and ZIF-8 as the nitrogen isotherms indicated weak physical adsorption at low relative pressures. The chloroethane capacity for MOF-74 was expected to be higher; however, initially, MOF-74 exhibits similar chloroethane adsorption to ASZM-TEDA, although above approximately 100 Pa, the chloroethane capacity drops off significantly from ASZM-TEDA. This behavior is strange as the surface area and pore volume of MOF-74 is similar to ASZM-TEDA. Perhaps, once a monolayer of chloroethane is formed on MOF-74, the adsorption potential drops significantly due to coverage and interaction with the zinc site. Chloroethane AE data were used to estimate the equilibrium loadings at three different concentrations (when applicable). Table 7 summarizes the results. Table 7. Chloroethane Equilibrium Loading (W_E) of Evaluated Samples at 25 °C | Sample | W_E @ 100 mg/m ³
(~38 ppm;
P/P ₀ = 2.4 x 10 ⁻⁵) | | $W_E @ 1,000 \text{ mg/m}^3$
(~380 ppm;
$P/P_0 = 2.4 \times 10^{-4}$) | | W_E @ 10,000 mg/m ³
(~3,800 ppm;
$P/P_0 = 2.4 \times 10^{-3}$) | | |-----------|---|----------|--|----------|--|--------| | | g/g | g/cc | g/g | g/cc | g/g | g/cc | | MOF-74 | < 0.016 | < 0.077 | 0.016 | 0.077 | 0.057 | 0.027 | | MOF-177 | < 0.0022 | < 0.0005 | 0.0022 | 0.0005 | 0.047 | 0.011 | | ZIF-8 | < 0.0065 | < 0.0037 | < 0.0065 | < 0.0037 | 0.0065 | 0.0037 | | ASZM-TEDA | 0.0039 | 0.0024 | 0.020 | 0.012 | 0.080 | 0.049 | Of the samples studied, MOF-74 has a significantly higher chloroethane equilibrium capacity at lower relative pressures, and a slightly higher CE capacity than MOF-177 at moderate relative pressures. The unsaturated Zn⁺² site is likely responsible for this, providing higher adsorption potential. As relative pressures, increase, it is likely that MOF-177 will have higher CE capacities as the pore volume is over three times larger than that of MOF-74. ZIF-8 has a very limited capacity, likely due to the small pore openings. # 3.4 Water AE Water AE were collected on MOF and ZIF samples using a Cahn balance to assess the moisture uptake at a full range of RH conditions. These data will be used to determine if the samples will preferentially adsorb water as opposed to toxic chemicals. AE data for MOF and baseline samples are shown in Figure 8. Figure 8. Water AE at 25 °C As expected, MOF-74 has significant moisture pickup at low RH conditions. This behavior is similar to Cu-BTC (MOF-199), which was evaluated in a previous technical report. The unsaturated metal site (in this case zinc, copper in the case of Cu-BTC) quickly coordinates with any water molecules present in the air stream. MOF-177 shows similar moisture pickup to ASZM-TEDA at low-to-mid RHs; however, ASZM-TEDA picks up significantly more water at high RH conditions. Both MOFs show significant hysteresis, something that we saw with other MOF samples as well. There are two likely explanations for the hysteresis. First, hysteresis may be a measure of pore interconnectivity – the more interconnected the pore network is, the more water acts as a bulk fluid as opposed to a sorbed phase. This translates to a different rate of evaporation (or desorption). The other possible cause of the hysteresis is that it takes a much longer time for a desorbing fluid to reach equilibrium as opposed to an adsorbing fluid; therefore, there may not have been enough elapsed time for the desorption branch to reach equilibrium. Table 8 summarizes the moisture loadings at three RH conditions. Table 8. Moisture Loading of Sorbents at 25 °C | Commis | Water Loading (g-water/g-sorbent) | | | | | |-----------|-----------------------------------|--------|--------|--|--| | Sample | 15% RH | 50% RH | 80% RH | | | | ASZM-TEDA | 0.015 | 0.088 | 0.279 | | | | MOF-74 | 0.19 | 0.24 | 0.32 | | | | MOF-177 | 0.02 | 0.10 | 0.14 | | | | ZIF-8 | < 0.01 | < 0.01 | < 0.01 | | | # 3.5 Ammonia Micro-Breakthrough Ammonia micro-breakthrough testing was conducted on MOF samples under dry and humid conditions in order to assess ammonia reactive capacity and, more generally, the removal capacity of MOF samples for basic gases. ASZM-TEDA was run as a baseline sample and has a limited ammonia removal capacity. Approximately 50 mm³ of sorbent were tested at a feed concentration of 800 mg/m³ in air, a flow rate of 20 mL/min (referenced to 25 °C) through a 4-mm tube, and RH conditions of approximately 0 and 80%. In all cases, sorbents were precquilibrated for 1 hr at the same RH as the test. The feed and effluent concentrations were monitored with a PID. Ammonia breakthrough curves under dry RH conditions are illustrated in Figure 9. Figure 9. Ammonia Breakthrough Curves under Dry (RH = 0%) Conditions [Ammonia] ~ 800 mg/m^3 The two MOF samples show some ammonia removal capabilities, which are more extensive than ASZM-TEDA; in MOF-74, the ammonia is likely weakly coordinated to the Zn⁺² sites, which is supported by the slow initial desorption curve. MOF-177 does not provide an obvious reaction mechanism, but instead likely removes ammonia through initial physical adsorption followed by ammonia-ammonia interactions; again, this mechanism is supported by the desorption curve. ZIF-8 shows essentially no ammonia removal capabilities, likely due to the combination of very small pore openings and the lack of reactive sites. Ammonia breakthrough curves under humid (80% RH) conditions are illustrated in Figure 10. Figure 10. Ammonia Breakthrough Curves under Humid (RH = 80%) Conditions [Ammonia] $\sim 800 \text{ mg/m}^3$ As under dry conditions, both MOF samples show some ammonia removal capabilities. Although it was expected that the Zn⁺² sites in MOF-74 would be coordinated and thus shielded by water, it is apparent that ammonia must be preferentially adsorbed; however, there is an initial hump in the breakthrough curve that could be
attributed to ammonia-water competition. In MOF-177, it is likely that the extensive water uptake at high RH conditions helps with ammonia removal due to solubility effects, a similar phenomenon to the removal mechanism in ASZM-TEDA. Both MOFs and the ASZM-TEDA show significant desorption, indicating that ammonia removal is not permanent. ZIF-8 shows essentially no ammonia removal capacity, likely due to small pore openings and pre-adsorbed moisture blocking adsorption sites. Ammonia breakthrough data were used to calculate the dynamic capacity to the stoichiometric center of the breakthrough curve using eqs 1 and 2. The results are summarized in Table 9. $$Ct = t_{R} * [Feed] \tag{1}$$ Where $Ct = mg-min/m^3$ t_B = Breakthrough time [=] min [Feed] = Feed concentration [=] mg/m³ $$W_D = \frac{Ct * FR}{Mass} \tag{2}$$ Where W_D = Dynamic capacity [=] g ammonia per g sorbent FR = Flow rate [=] m³/min Mass = Mass of sorbent [=] mg Table 9. Ammonia Dynamic Capacity of Sorbents | | Sorbent | Breakthrough | W_D to 500 mg/m ³ | | | |-----------------|---------|--------------|--------------------------------|--------------|--| | Sample | Mass* | Time to S.C. | Mass Basis | Volume Basis | | | | (mg) | (min) | (g/g) | (g/cc)* | | | MOF-74 (Dry) | 16.4 | 103 | 0.100 | 0.047 | | | MOF-74 (Wet) | 13.5 | 61 | 0.073 | 0.034 | | | MOF-177 (Dry) | 19.5 | 41 | 0.033 | 0.008 | | | MOF-177 (Wet) | 16.9 | 48 | 0.045 | 0.010 | | | ZIF-8 (Dry) | 24.9 | 2 | 0.001 | 0.001 | | | ZIF-8 (Wet) | 18.0 | 3 | 0.002 | 0.001 | | | ASZM-TEDA (Dry) | 30.0 | 11 | 0.025 | 0.015 | | | ASZM-TEDA (Wet) | 25.0 | 27 | 0.031 | 0.019 | | ^{*}Dry basis - does not include mass of loaded water # 3.6 CK Micro-Breakthrough Cyanogen Chloride micro-breakthrough testing was conducted on MOF samples under dry and humid conditions to assess CK reactive capacity. In addition to information on CK removal capabilities, breakthrough curves should indicate the ability of MOFs to remove acid gases. ASZM-TEDA was run as a baseline sample and has a relatively high CK removal capacity. Approximately 50 mm³ of sorbent were tested at a feed concentration of 4,000 mg/m³, a flow rate of 20 mL/min (airflow velocity of approximately 3 cm/s) referenced to 25 °C, a temperature of 20 °C, and RHs of approximately 0 and 80%. In all cases, sorbents were preequilibrated for approximately 1 hr at the same RH as the test. The feed and effluent concentrations were monitored with an HP5890 Series II GC/FID. CK breakthrough curves for MOF and baseline samples under low-RH conditions are illustrated in Figure 11. Figure 11. CK Breakthrough Curves under Low RH Conditions [CK Challenge] = 4,000 mg/m³ Under low-RH conditions, ASZM-TEDA exhibits some uptake of CK. The shallow ASZM-TEDA breakthrough curve can be attributed to the relatively large particle size (~12-30 US mesh size or 1.7-0.6 mm, respectively) as compared to the MOF samples tested. Under the dry RH conditions, there may be some chemical reaction on ASZM-TEDA; however the primary mechanism for removal is likely physical adsorption, as the effluent concentration does not return to zero immediately following termination of CK challenge. MOF-74 has a similar breakthrough curve to ASZM-TEDA and removal may be due to some chemical reaction with the open Zn⁺² site. This is supported by the CK effluent concentration quickly returning to the baseline after feed termination. MOF-177 and ZIF-8 show immediate CK breakthrough. In MOF-177, there is no reaction mechanism due to the shielded Zn sites which are spread really thin to promote significant adsorption. In ZIF-8, the combination of small pore openings and lack of reactive sites also results in essentially no CK capacity. Breakthrough curves for MOF and baseline samples collected under humid (80% RH) conditions are illustrated in Figure 12. Under humid conditions, ASZM-TEDA, which starts eluting on the far right of the graph, shows extensive CK capacity. This is consistent with previous CK studies as well as the proposed CK reaction mechanism on ASZM-TEDA, which involves hydrolysis. Under humid (80% RH) conditions, all MOF samples exhibit minimal CK removal capacity. Even MOF-74, which exhibits some removal capabilities under dry conditions, does not remove CK at high-RH conditions. The likely degradation mechanism is the hydration of the Zn⁺² active sites. Because CK is a high vapor pressure chemical (~1,200 torr at 25 °C), it can not compete with preadsorbed moisture for adsorption. Figure 12. CK Breakthrough Curves under Humid (RH = 80%) Conditions [CK Challenge] = $4,000 \text{ mg/m}^3$ Breakthrough data on CK were used to calculate the dynamic capacity of the sorbents to the stoichiometric center using the same methodology as was used for ammonia. Results are summarized in Table 10. Table 10. CK Dynamic Capacity of Sorbents | | Sorbent | Breakthrough | W _D to 2,000 mg/m ³ | | | |-----------------|---------|--------------|---|---------------|--| | Sample | Mass* | Time to S.C. | Mass Basis | Volume Basis* | | | | (mg) | (min) | (g/g) | (g/cc) | | | MOF-74 (Dry) | 10.1 | 25 | 0.197 | 0.093 | | | MOF-74 (Wet) | 13.4 | 0 | 0.001 | 0.001 | | | MOF-177 (Dry) | 10.2 | 1 | 0.009 | 0.002 | | | MOF-177 (Wet) | 13.3 | 0 | 0.001 | < 0.001 | | | ZIF-8 (Dry) | 21.2 | 0 | < 0.001 | < 0.001 | | | ZIF-8 (Wet) | 26.6 | 1 | 0.002 | 0.001 | | | ASZM-TEDA (Dry) | 15.1 | 26 | 0.138 | 0.084 | | | ASZM-TEDA (Wet) | 67.3 | 143 | 0.170 | 0.104 | | ^{*}Dry basis - does not include mass of loaded water # 3.7 <u>Sulfur Dioxide Micro-Breakthrough</u> Sulfur dioxide micro-breakthrough testing was conducted on MOF samples under dry and humid conditions in order to assess sulfur dioxide reactive capacity, and, more generally, the removal capacity of MOF samples for weak acid gases. The assumption is that if MOFs show removal mechanisms for weakly acidic gases, then strong acids should also be removed. ASZM-TEDA was tested as a baseline sample and has a relatively high sulfur dioxide removal capacity. Approximately 50 mm³ of sorbent were tested at a feed concentration of 1,000 mg/m³, a flow rate of 20 mL/min (airflow velocity of approximately 3 cm/s) referenced to 760 Torr and 25 °C, a temperature of 20 °C, and RHs of approximately 0 and 80%. In all cases, sorbents were preequilibrated for 1 hr at the same RH as the test. The concentration eluting through the sorbent was monitored with an FPD. Sulfur dioxide breakthrough curves for MOF and baseline samples are illustrated in Figures 13 and 14. Figure 13. SO_2 Breakthrough Curves under Dry (RH = 0%) Conditions [Challenge] = 1,000 mg/m³ Under dry RH conditions, both ASZM-TEDA and MOF-74 exhibit some SO₂ removal; copper and zinc impregnants are responsible for SO₂ removal in ASZM-TEDA while it is likely that the unsaturated zinc site promotes a coordination reaction in MOF-74. In both cases, it is apparent from the desorption curves that both removal mechanisms are reversible, as a substantial amount of SO₂ elutes after feed termination. Neither MOF-177 nor ZIF-8 provides any substantial protection against SO₂ under dry RH conditions and the feed concentration is reached almost immediately for both samples. The covered zinc sites in MOF-177 are unable to provide any reaction mechanism for SO₂, and it is possible that the pores in ZIF-8 are so small that mass transfer into the pores is inhibited. Figure 14 shows SO₂ breakthrough curves under high RH conditions. Figure 14. SO₂ Breakthrough Curves under Humid (RH = 80%) Conditions [Challenge] = 1,000 mg/m³ Unlike dry RH conditions, however, these removal mechanisms are less reversible. The likely cause of this is a reaction between SO₂, oxygen and water to form sulfuric acid, the sulfate of which may be more strongly and/or irreversibly chemisorbed on the metals in each sorbent. Although MOF-177 does provide better SO₂ removal under humid conditions as compared to dry conditions, the capacity is significantly less than ASZM-TEDA. The performance of ZIF-8 is a surprise; although there is initial blow-by of the bed, possibly due to mass transfer limitations, ZIF-8 has a very high SO₂ capacity. This may be due to solution effects on the surface of ZIF-8. As more SO₂ goes into solution, the solution becomes more acidic and more favorable for additional SO₂ molecules. There may also be reaction within the supercages resulting in the formation of sulfuric acid, which is unable to desorb from the small pore apertures. ${ m SO}_2$ breakthrough data were used to calculate the dynamic capacity using the same methodology used for ammonia. The results are summarized in Table 11. ### 4. SUMMARY Two MOFs and one ZIF were evaluated for nitrogen, chloroethane, and water adsorption as well as ammonia, CK, and sulfur dioxide breakthrough behavior to determine appropriate design rules and synthesize subsequent samples for air purification applications. Table 12 summarizes the MOFs evaluated, their distinguishing characteristics, and properties associated with their structures. Table 11. SO₂ Dynamic Capacity of Sorbents | | Sorbent | Breakthrough | W _D to 500 mg/m ³ | | | |-----------------|---------|--------------|---|---------------|--| | Sample | Mass* | Time to S.C. | Mass Basis | Volume Basis* | | | | (mg) | (min) | (g/g) | (g/cc) | | | MOF-74 (Dry) | 15.3 | 11 | 0.014 | 0.006 | | | MOF-74 (Wet) | 19.2 | 9 | 0.009 | 0.004 | | | MOF-177 (Dry) | 15.3 | 1 | 0.001 | < 0.001 | | | MOF-177 (Wet) | 14.6 | 3 | 0.004 | 0.001 | | | ZIF-8 (Dry) | 18.6 | 1 | 0.001 | < 0.001 | | | ZIF-8 (Wet) | 15.3 | 138 | 0.226 | 0.129 | | | ASZM-TEDA (Dry) | 25.7 | 21 | 0.025 | 0.016 | | | ASZM-TEDA (Wet) | 56.1 | 27 | 0.105 | 0.065 | | ^{*}Dry basis – does not include mass of loaded water Table 12. Comparison of Physical Properties of Sorbents Studied | Sample Distinguishing Characteristic | | BET
Capacity | Pore
Volume | Pore
Width | Pore
Aperture | H ₂
O
Capacity @
80% RH | |--------------------------------------|--|-----------------|----------------|------------------------|------------------|--| | | | | g/cc | Å | Å | g/g | | MOF-5 | Baseline IRMOF | 3,290 | 1.34 | 11.0 &
15.1 | 7.8 | 0.10 | | IRMOF-3 | IRMOF with amino-
functionalized BBC linker | 2,310 | 0.99 | 9.7 &
15.1 | 5.9 – 7.8 | 0.13 | | IRMOF-62 | Interpenetrated IRMOF | 2,550 | 1.09 | TBD | TBD | 0.03 | | MOF-199 | Unsaturated copper sites | 1,460 | 0.68 | 6.9,
11.1 &
13.2 | 4.1 &
6.9 | 0.46 | | MOF-74 | Unsaturated zinc sites | 990 | 0.48 | 10.8 | 10.8 | 0.32 | | MOF-177 | Large linkers and very high surface area | 4,065 | 1.73 | 11.8 | 9.6 | 0.14 | | ZIF-8 | Sodalite zeolite structure | 1,600 | 0.65 | 11.6 | 3.4 | < 0.01 | | ASZM-T Activated carbon | | 820 | 0.46 | Heterogeneous | | 0.28 | Table 13 summarizes the ammonia, CK and SO_2 breakthrough capacities for the MOFs evaluated in this as well as previous efforts. Table 13. Comparison of Removal Capacities of Sorbents Studied | Sample Distinguishing Characteristic | | NH ₃
Capacity | CK
Capacity | SO ₂
Capacity | |--------------------------------------|---------------------------------------|-----------------------------|----------------|-----------------------------| | | | g/g | g/g | g/g | | MOF-5 (Dry) | Baseline IRMOF | 0.02 | < 0.01 | < 0.01 | | MOF-5 (Wet) | Daseime Havior | 0.19 | < 0.01 | < 0.01 | | IDMOE 2 (D-1) | IDMOEidi. | 0.17 | 0.02 | < 0.01 | | IRMOF-3 (Dry) | IRMOF with amino- | 0.17 | | < 0.01 | | IRMOF-3 (Wet) | functionalized BBC linker | 0.11 | < 0.01 | 0.01 | | IRMOF-62 (Dry) | I I I I I I I I I I I I I I I I I I I | 0.10 | 0.02 | < 0.01 | | IRMOF-62 (Wet) | Interpenetrated IRMOF | 0.08 | < 0.01 | < 0.01 | | MOE 100 (D-a) | | 0.16 | 0.24 | 0.01 | | MOF-199 (Dry) | Unsaturated copper sites | 0.16 | | | | MOF-199 (Wet) | | 0.08 | < 0.01 | 0.01 | | MOF-74 (Dry) | | 0.10 | 0.20 | 0.01 | | MOF-74 (Wet) | Unsaturated zinc sites | 0.07 | < 0.01 | 0.01 | | 107 188 (5) | | 0.00 | 0.01 | | | MOF-177 (Dry) | Large linkers and very | 0.03 | 0.01 | < 0.01 | | MOF-177 (Wet) | high surface area | 0.05 | < 0.01 | < 0.01 | | ZIF-8 (Dry) | Sodalite structure, small | < 0.01 | < 0.01 | < 0.01 | | ZIF-8 (Wet) | pores | < 0.01 | < 0.01 | 0.23 | | | | | | | | ASZM-T (Dry) | Activated carbon | 0.02 | 0.14 | 0.02 | | ASZM-T (Wet) | | 0.03 | 0.17 | 0.11 | Of the MOFs studied, unsaturated metal sites, generally leads to the highest adsorption capacities, but only at low humidity conditions. There are also other possible options utilizing the extremely large-pore IRMOFs as these show extensive ammonia removal capacities. Based on results from evaluating the MOFs and ZIF studied in this effort, several recommendations and possible approaches for synthesizing the next set of MOFs have been determined: - Synthesize and evaluate additional MOFs with unsaturated metal sites, focusing on various metals for more extensive capacity and linkers that limit moisture adsorption. - Investigate impregnation techniques on high porosity MOFs, focusing on the metal complexes found in ASZM-T as well as other formulations for additional ammonia removal capacity. A preliminary approach has been identified consisting of two concurrent efforts. Figures 15 and 16 summarize the approach. Figure 15. Design Strategy for Unsaturated Metal MOFs # DESIGN STRATEGY FOR ZINC OXIDE/ BDC ISORETICULAR MOFS Figure 16. Design Strategy for IRMOFs Blank ## LITERATURE CITED - Peterson, G.W.; Mahle, J.J.; Balboa, A.; Sewell, T.L.; Karwacki, C.J.; Friday, D. *Evaluation of Metal-Organic Frameworks for the Removal of Toxic Industrial Chemicals*; ECBC-TR-621; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2008; UNCLASSIFIED Report (AD A483 299). - Wong-Foy, A.G.; Matzger, A.J.; Yaghi, O.M. Exceptional H₂ Saturation Uptake in Microporous Metal-Organic Frameworks. *J. Am. Chem. Soc.* **2006**, *128*, 3494-3495. - Rosi, N.L.; Kim, J.; Eddaoudi, M.; Chen, B.; O'Keeffe, M.; Yaghi, O.M. Rod Packings and Metal-Organic Frameworks Constructed from Rod-Shaped Secondary Building Units. *J. Am. Chem. Soc.* **2005**, *127*, 1504-1518. - Rowsell, J.L.C.; Millward, A.R.; Park, K.S.; Yaghi, O.M. Hydrogen Sorption in Functionalized Metal-Organic Frameworks. *J. Am. Chem. Soc.* **2004**, *126*, 5666-5667. - Kim, J.; Chen, B.; Reineke, T.; Li, H.; Eddaoudi, M.; Moler, D.B.; O'Keeffe, M.; Yaghi, O.M. Assembly of Metal-Organic Frameworks from Large Organic and Inorganic Secondary Building Units: New Examples and Simplifying Principles for Complex Structures. *J. Am. Chem. Soc.* **2001**, *123*, 8239-8247. - Rowsell, J.L.C.; Yaghi, O.M. Effects of Functionalization, Catenation, and Variation of the Metal Oxide and Organic Linking Units on the Low-Pressure Hydrogen Adsorption Properties of Metal-Organic Frameworks. *J. Am. Chem. Soc.* **2006**, *128*, 1304-1315. - Park, K.S.; Ni, Z.; Cote; A.P.; Choi, J.Y.; Huang, R.; Uribe-Romo, F.J.U.; Chae, H.K.; O'Keeffe, M.; Yaghi, O.M. Exceptional Chemical and Thermal Stability of Zcolitic Imidazolate Frameworks. *PNAS* **2006**, *vol. 103*, no. 27, 10186-10191. - Liang, J.; Shimizu, G.K.H. Crystalline Zinc Diphosphonate Metal-Organic Framework with Thrce-Dimensional Microporosity. *Inorg. Chem.* **2007**, *46*, 10449-10451. - Li, Y.; Yang, R. Gas Adsorption and Storage in Metal-Organic Framework MOF-177. *Langmuir* **2007**, *23*, 12937-12944. - Li, H; Eddaoudi, M.; O'Keeffc, M.; Yaghi, O.M. Design and Synthesis of an Exceptionally Stable and Highly Porous Metal-Organic Framework. *Nature* **1999**, *402*, 276-279. - Chac, H.K.; Siberio-Percz, D.Y.; Kim, J.; Go, Y.; Eddaoudi, M.; Matzger, A.J.; O'Keeffe, M.; Yaghi, O.M. A Route to High Surface Area, Porosity and Inclusion of Large Molecules in Crystals. *Nature* **2004**, *427*, 523-527. Park, K.S.; Ni, Z.; Cote, A.P.; Choi, J.Y.; Huang, R.; Uribe-Romo, F.J.; Chae, H.K.; O'Keeffe, M.; Yaghi, O.M. Exceptional Chemical and Thermal Stability of Zeolitic Imidazolate Frameworks. *PNAS* **2006**, *Vol. 103*, No. 27, 10186-10191. Walton, K.S.; Snurr, R.Q. Applicability of the BET Method for Determining Surface Areas of Microporous Metal-Organic Frameworks. *JACS* **2007**. Rouquerol, J.; Llewelly, P.; Rouquerol, F. Is the BET Equation Applicable to Microporous Adsorbents. *Studies in Surface Science and Catalysis* **2007**, *160*, 49-56. Lowell, S.; Shields, J.; Thomas, M.; Thommes, M. Characterization of Porous Solids and Powders: Surface Area, Pore Size and Density. Kluwer Academic Publishers: Dordrech, The Netherlands, 2004. # APPENDIX A PREVIOUS MOFS EVALUATED Blank # APPENDIX B MOF SYNTHESIS TECHNIQUES **IRMOF-1** (MOF-5). "Triethylamine was mixed into a solution of zinc (II) nitrate and H₂BDC in *N*,*N*'-dimethylformamide (DMF)/chlorobenzene." (Li et al, 1999) **IRMOF-3**. "2-Aminobenzene-1,4-dicarboxylic acid (0.75 g, 4.1 mmol, Aldrich) and zinc nitrate tetrahydrate (3.0 g, 11 mmol, EM Science) were dissolved in 100 mL of *N,N*-diethylformamide (BASF) with stirring in a 1 L wide mouth glass jar. The jar was tightly capped and placed in a 100 °C oven for 18 hr to yield cubic crystals. After decanting the hot mother liquor and rinsing with DMF, the product was immersed in chloroform (Fisher) for 3 days, during which the activation solvent was decanted and freshly replenished three times. The solvent was removed under vacuum at room temperature, yielding the porous material." (Rowsell and Yaghi, 2006) ### IRMOF-62. MOF-74. "Benzene-1,3,5-tricarboxylic acid (5.0 g, 24 mmol, Aldrich) and zinc nitrate tetrahydrate (10.0 g, 38 mmol, Aldrich) were dissolved in 500 mL of *N*,*N*-dimethylformamide (Fisher) in a 1 L wide mouth glass jar. After dissolution of the reagents, 25 mL of deionized water was added. The jar was tightly capped and placed in an 85 °C oven for 20 hr to yield trigonal block crystals. After decanting the hot mother liquor and rinsing with DMF, the product was immersed in methanol (Fisher) for 6 days, during which the activation solvent was decanted and freshly replenished three times. The solvent was removed under vacuum at 270 °C, yielding the porous material." (Rowsell and Yaghi, 2006) MOF-177. "A solution of DEF containing 4,4',4"-benzene-1,3,5-triyl-tri-benzoic acid (H₃BTB; 5.00 x 10⁻³ g, 1.14 x 10⁻⁵ mol) and Zn(NO₃)₂ 6H₂O (0.020 g, 6.72 x 10⁻⁵ mol) was placed in a Pyrex tube of dimensions 10 mm (outer diameter), 8 mm (inner diameter), and 150 mm (length). The sealed tube was heated at a rate of 2.0 °C min⁻¹ to 100 °C, held at 100 °C for 23 hr, and cooled at a rate of 0.2 °C min⁻¹ to room temperature. Block-shaped crystals of MOF-177 were formed and isolated by washing with DEF (4 x 2 mL) and drying briefly in air (~1 min) (0.005 g, 32% based on H₃BTB)." (Chae et al, 2004) MOF-199 (Cu-BTC, HKUST-1). "Benzene-1,3,5-tricarboxylic acid (5.0 g, 24 mmol, Aldrich) and copper (II) nitrate hemipentahydrate (10.0 g, 43 mmol, Aldrich) were stirred for 1 min in 250 mL of solvent consisting of equal parts *N,N*-dimethylformamide (Fisher), ethanol (Fisher), and deionized water in a 1 L wide mouth glass jar. The jar was tightly capped and placed in an 85 °C oven for 20 hr to yield small octahedral crystals. After decanting the hot mother liquor and rinsing with DMF, the product was immersed in dichloromethane (Fisher) for 3 days, during which the activation solvent was decanted and freshly replenished three times. The solvent was removed under vacuum at 170 °C, yielding the porous material." (Rowsell and Yaghi, 2006) **ZIF-8**. "A solid mixture of zinc nitrate tetrahydrate Zn(NO₃)₂·4H₂O (0.210 g, 8.03 x 10⁻⁴ mol) and 2-methylimidazole (H-MeIM) (0.060 g, 7.31 x 10⁻⁴ mol) was dissolved in 18 mL of DMF in a 20-mL vial. The vial was capped and heated at a rate of 5 °C/min to 140 °C in a programmable oven and held at this temperature for 24 hr, then cooled at a rate of 0.4 °C/min
to room temperature. After removal of the mother liquor from the mixture, chloroform (20 mL) was added to the vial. Colorless polyhedral crystals were collected from the upper layer, washed with DMF (10 mL x 3), and air dried for 10 min (yield: 0.032 g, 25% based on H-MeIM)." (Park et al, 2006)